

Overview of the (e,e'p) Reaction

Paul Ulmer

Old Dominion University

EEP03: International Workshop on
Probing Nucleons and Nuclei via the (e,e'p) Reaction

October 14-17, 2003

Grenoble, France

Outline

- Nuclei
 - Spectroscopic factors
 - NN correlations
 - Reaction mechanism
- Deuteron and the NN interaction
- Nucleons
 - Elastic form factors
 - Medium modifications
 - Color transparency
 - Pion electroproduction
 - Virtual Compton Scattering

Kinematics

In ERL_e: $Q^2 \equiv -q_\mu q^\mu = \mathbf{q}^2 - \omega^2 = 4ee' \sin^2\theta/2$

Missing momentum: $\mathbf{p}_m = \mathbf{q} - \mathbf{p} = \mathbf{p}_{A-1} = -\mathbf{p}_0$

Missing mass: $\varepsilon_m = \omega - T_p - T_{A-1}$

PWIA

Response Functions (OPEA)

$$\left(\frac{d^6\sigma}{d\Omega_e d\Omega_p dp d\omega} \right)_{LAB} = \frac{pE}{(2\pi)^3} \sigma_M \left\{ v_L (R_L + R_L^n S_n) + v_T (R_T + R_T^n S_n) \right. \\ + v_{LT} [(R_{LT} + R_{LT}^n S_n) \cos \varphi_x + (R_{LT}^l S_l + R_{LT}^t S_t) \sin \varphi_x] \\ + v_{TT} [(R_{TT} + R_{TT}^n S_n) \cos 2\varphi_x + (R_{TT}^l S_l + R_{TT}^t S_t) \sin 2\varphi_x] \\ + h v_{LT'} [(R_{LT'} + R_{LT'}^n S_n) \sin \varphi_x + (R_{LT'}^l S_l + R_{LT'}^t S_t) \cos \varphi_x] \\ \left. + h v_{TT'} (R_{TT'}^l S_l + R_{TT'}^t S_t) \right\}$$

where the v 's depend only on the (known) electron kinematics.

The Spectral Function

In nonrelativistic PWIA:

$$\frac{d^6\sigma}{d\Omega_e d\Omega_p dp d\omega} = K \sigma_{ep} S(p_m, \varepsilon_m)$$

For bound state of recoil system:

$$\rightarrow \frac{d^5\sigma}{d\Omega_e d\Omega_p d\omega} = K' \sigma_{ep} |\Phi(p_m)|^2$$

Final State Interactions (FSI)

$$\vec{q} - \vec{p} = \vec{p}_{A-1} \neq -\vec{p}_0$$

Distorted Wave Impulse Approximation (DWIA)

Treat outgoing proton distorted waves in presence of potential produced by residual nucleus (*optical potential*).

$$\frac{d^6\sigma}{d\Omega_e d\Omega_p dp d\omega} = K \sigma_{ep} [S^D(p_m, \varepsilon_m, p)]$$

“Distorted” spectral function

Nuclei

1964: Frascati Synchrotron

U. Amaldi, Jr. et al., Phys. Rev. Lett. **13**, 341 (1964).

1976: Saclay

J. Mougey *et al.*, Nucl. Phys. **A262**, 461 (1976).

1988: NIKHEF

G. van der Steenhoven *et al.*, Nucl. Phys. **A484**, 445 (1988).

$^{12}\text{C}(e,e'p)^{11}\text{B}$

DWIA calculations
give correct shapes,
but:

**Missing strength
observed.**

NIKHEF

G. van der Steenhoven, et al., Nucl. Phys. **A480**, 547 (1988).

“Spectroscopic” Factors ...

Normalization factors

FIG. 12. z factors (\diamond) from $(e, e' p)$ and (e, e') reactions; (\square), from optical potential analysis; and from (—) theory.

V. Pandharipande, I. Sick and Peter K.A. deWitt Huberts, Rev. Mod. Phys. **69**, 981 (1997).

Transfer Reactions and Normalization Factors

TABLE I. Cross sections for the reactions $^{12}\text{C}(^{12}\text{C}, ^{11}\text{B})X$, $^{12}\text{C}(^{12}\text{C}, ^{11}\text{C})X$, $^{12}\text{C}(^{16}\text{O}, ^{15}\text{N})X$ and $^{12}\text{C}(^{16}\text{O}, ^{15}\text{O})X$.

$A - 1$	Z	E_B MeV/ nucleon	E^*	σ_{sp} (mb) ^a Strip.	σ_{th} Diffr.	σ_{expt} (mb)	R_s
^{11}B	250	a	21.9	1.8	100.5	65.6(26) ^b	0.65(3)
	1050	a	20.8	1.9	96.1	48.6(24) ^c	0.51(3)
	2100	a	20.6	2.0	96.1	53.8(27) ^c	0.56(3)
^{11}C	250	a	21.4	1.7	98.2	56.0(41) ^b	0.57(4)
	1050	a	20.2	1.8	93.4	44.7(28) ^c	0.48(3)
	2100	a	20.1	1.9	93.3	46.5(23) ^c	0.50(3)
^{15}N	2100	0	15.40	1.77			
		6.324	12.95	1.30			
		Sum			80.2	54.2(29) ^b	0.68(4)
^{15}O	2100	0	14.63	1.61			
		6.176	12.54	1.23			
		Sum			76.9	42.9(23) ^c	0.56(3)

B.A. Brown *et al.*, Phys. Rev. C **65**, 061601 (2002).

Low Q^2 : optical potential

High Q^2 : Glauber

Discontinuity seen with strength nearly saturated at high Q^2 .

$^{16}\text{O}(\text{e},\text{e}'\text{p})$

The same spectroscopic factors used throughout:
0.644 ($p_{1/2}$) and
0.537 ($p_{3/2}$).

$^{12}\text{C}(\text{e},\text{e}'\text{p})$

For $\omega < \omega_{QE}$,
essentially no
quenching is
observed.

Bates Linear
Accelerator

J.H. Morrison *et al.*, Phys. Rev. C 59, 221 (1999).

**Where does the
missing strength
go?**

**Short-range
correlations? ...**

SRC dominate high $k (=p_m)$ and are related to large values of ε_m .

$^3\text{He}(e, e'p)$

Calculations by Laget:

- dashed=PWIA
- dot-dashed=DWIA
- solid=DWIA+MEC

Arrows indicate expected position for correlated pair.

Saclay

C. Marchand *et al.*,
Phys. Rev. Lett. **60**, 1703 (1988).

$^3\text{He}(\text{e},\text{e}'\text{p})\text{d}$

$^3\text{He}(\text{e},\text{e}'\text{p})\text{np}$

3BBU
similar
to
 $\text{d} \rightarrow \text{np}$

C. Marchand *et al.*, Phys. Rev. Lett. **60**, 1703 (1988).

$^4\text{He}(\text{e},\text{e}'\text{p})$

Peak roughly
tracks kinematics
of knockout of
correlated 2N pair

$$E_m \approx \frac{A-2}{A-1} \frac{p_m^2}{2m} + E_{\text{thr}}$$

Laget: full

Laget: no MEC/IC

AmPS
NIKHEF-K

J.J. van Leeuwe *et al.*, Nucl. Phys. A631, 593c (1998).

Spectral function for ^{12}C in parallel kinematics
 dashed: CBF theory, dotted: Greens function approach

Data do not seem to follow naïve expectation for NN correlation peak.

Data: D. Rohe, E97-006 (Preliminary)

GF: H. Müther *et al.*, Phys. Rev. C **52**, 2955 (1995).

CBF: O. Benhar *et al.*, Nucl. Phys. **A579**, 493 (1994).

JLab
Hall C

Reaction Mechanism

$^{12}\text{C}(\text{e},\text{e}'\text{p})$

“Delta”

Between dip and Δ

H. Baghaei *et al.*,
Phys. Rev. C **39**, 177 (1989).

Bates Linear Accelerator

Quasielastic

L.B. Weinstein *et al.*,
Phys. Rev. Lett. **64**, 1646 (1990).

Bates Linear Accelerator

$^{12}\text{C}(\text{e},\text{e}'\text{p})$ L/T Separations

P.E. Ulmer *et al.*, Phys. Rev. Lett. **59**, 2259 (1987).

Bates Linear Accelerator

D. Dutta *et al.*, Phys. Rev. C **61**, 061602 (2000).

JLab Hall C

Excess transverse strength at high ε_m .
 Persists, though declines, at higher Q^2 .

JLab Hall C

D. Dutta *et al.*, Phys. Rev. C **61**, 061602 (2000).

Transverse Enhancement

J.J. Kelly, Adv. Nucl. Phys. **23**, 75 (1996).

Relativity ...

$^2\text{H}(\text{e},\text{e}'\text{p})\text{n}$ A_{LT}

de Forest “CC1”
 nucleon cross section
 gives same qualitative
 features as more
 complete calculations
 → here, relativistic
 effects mainly in
nucleonic current.

Saclay data: L. Chinitz *et al.*

NIKHEF data: C.M. Spaltro *et al.*

¹⁶O(e,e'p)

Discrepancy reported earlier was based on non-relativistic calculations.

Relativistic treatment is required even at these modest momenta.

Previous non-relativistic analysis

J.M. Udías *et al.*, Phys. Rev. C **64**, 024614 (2001).

$^{16}\text{O}(\text{e},\text{e}'\text{p})$ $Q^2=0.8 \text{ GeV}^2$ Quasielastic

Effect of
spinor
distortion
significant.

Calculations: Udías, et al.

JLab Hall A

J. Gao *et al.*, Phys. Rev. Lett. **84**, 3265 (2000) and K.G. Fissum *et al.*,
in preparation, to be submitted to Phys. Rev. C.

$^{16}\text{O}(\text{e},\text{e}'\text{p})$ $Q^2=0.8 \text{ GeV}^2$ Quasielastic

Two-body calculations (Janssen *et al.*) reproduce flat distribution, but **underpredict** by roughly a factor of two.

JLab Hall A

J. Gao *et al.*, Phys. Rev. Lett. **84**, 3265 (2000) and K.G. Fissum *et al.*, in preparation, to be submitted to Phys. Rev. C.

The deuteron and the NN interaction

Saclay

M. Bernheim *et al.*, Nucl. Phys. **A365**, 349 (1981).

$^2\text{H}(\text{e}, \text{e}'\text{p})$ varying Q^2, x

$^2\text{H}(\text{e}, \text{e}'\text{p})$ $Q^2=0.23 \text{ GeV}^2$ near Δ

K.I. Blomqvist *et al.*, Phys. Lett. B **424**, 33 (1998).

Calculations: H. Arenhövel

H. Breuker *et al.*, Nucl. Phys. **A455**, 641 (1986).

Calculations: Leidemann and Arenhövel

$^2\text{H}(\text{e},\text{e}'\text{p})\text{n}$

$Q^2 = 0.67 \text{ GeV}^2$ $x = 0.96$

High momentum structure of ^2H ?

JLab
Hall A

→ Evidence for large FSI

P.E. Ulmer *et al.*, Phys. Rev. Lett. **89**, 062301 (2002).

FIG. 1. Ratio of measured f_{00} and f_{11} structure functions to Arenhövel's calculation for this experiment and the Saclay experiment of Ducret *et al.* [6]. Only statistical errors are shown.

FIG. 2. Separated f_{00} and f_{11} structure functions for this experiment and the NIKHEF experiment of van der Schaaf *et al.* [5]. The NIKHEF data ($q = 380 \text{ MeV}/c$) are averaged over 5 MeV/c bins in p_m . The Bates data ($q = 400 \text{ MeV}/c$) are averaged over the range of 30 to 70 MeV/c in p_m . Only statistical errors are shown.

$^2\vec{\text{H}}(\vec{e}, e' p)$

Sensitive to
D-state

AmPS
NIKHEF-K

I. Passchier *et al.*, Phys. Rev. Lett. **88**, 102302 (2002).

$$\sigma = \sigma_0 \left[1 + P_1^d A_d^V + P_2^d A_d^T + h \left(A_e + P_1^d \boxed{A_{ed}^V} + P_2^d A_{ed}^T \right) \right]$$

The Nucleon

Proton Polarization and Form Factors

Free $\vec{e} p$ scattering*

$$I_0 P'_x = -2 \sqrt{\tau(1 + \tau)} G_E G_M \tan\left(\frac{\theta_e}{2}\right)$$

$$I_0 P'_z = \frac{e + e'}{m} \sqrt{\tau(1 + \tau)} G_M^2 \tan^2\left(\frac{\theta_e}{2}\right)$$

$$I_0 = G_E^2 + \tau G_M^2 \left[1 + 2(1 + \tau) \tan^2\left(\frac{\theta_e}{2}\right) \right]$$

$$\frac{G_E}{G_M} = -\frac{P'_x}{P'_z} \cdot \frac{e + e'}{2m} \tan\left(\frac{\theta_e}{2}\right)$$

in nucleus
model assumptions

$$\frac{\tilde{G}_E}{\tilde{G}_M}$$

* R. Arnold, C. Carlson and F. Gross, Phys. Rev. C **23**, 363 (1981).

Proton Elastic Form Factors via $^1\text{H}(\vec{e}, \vec{e}'\vec{p})$

O. Gayou, *et al.*, Phys. Rev. Lett. **88**, 092301 (2002).

Searching for Medium Effects on the Nucleon ...

In parallel kinematics:

$$\frac{d^6\sigma}{d\Omega_e d\Omega_p dp d\omega} = \frac{pE}{(2\pi)^3} \sigma_M [v_L R_L + v_T R_T]$$

$$R_G \equiv \frac{m|\vec{q}|}{Q^2} \sqrt{\frac{2R_T}{R_L}} \rightarrow \frac{\tilde{G}_M}{\tilde{G}_E}$$

↑
PWIA
↑

This relies on (unrealistic) model assumption.

Medium Modifications or FSI?

Calculations (¹⁶O): T.D. Cohen, J.W. Van Orden, A. Picklesimer, Phys. Rev. Lett. 59, 1267 (1987).

Data (¹²C): G. Van der Steenhoven et al., Phys. Rev. Lett. 57, 182 (1986).

Another, less model-dependent,
method ...

Polarization Transfer

$^4\text{He}(\vec{e}, e' \vec{p})$

Mainz: S. Dieterich *et al.*, Phys. Lett. **B500**, 47 (2001).

E93-049: S. Strauch *et al.*, Phys. Rev. Lett. **91**, 052301 (2003).

E03-104: Projected Data, Strauch, Ent, Ransome, Ulmer, cospokespersons

Color Transparency?

K. Garrow, et al., Phys. Rev. C 66, 044613 (2002).

$p(e, e' p)\pi^0$ and $\gamma^* N \rightarrow \Delta$

Sabit S. Kamalov *et al.*, Phys Rev. C **64**, 032201 (2001).

JLab Hall C data ($Q^2=2.8, 4.0 \text{ GeV}^2$): V.V. Frolov *et al.*, Phys. Rev. Lett. **82**, 45 (1999); their analysis shown by stars.

Summary

- Single-particle picture describes some gross features of experiments at least in quasielastic kinematics.
- Quenching of strength gives indirect evidence of NN correlations. Also, some direct evidence, but ...
- Reaction dynamics still not well understood.
- Relativistic treatment essential at moderate/high Q^2 , but also essential at low Q^2 for certain observables.
- NN interaction studies via $d(e,e'p)n$ now being fully exploited: reaction dynamics/short-range structure of NN force.
- A wealth of new information now coming out on the nucleon: elastic and inelastic structure, medium modifications, color transparency, polarizabilities, ...